Models for Information Assurance Education and Outreach: A Report on Year 2 Implementation* Jianjun Wang School of Social Sciences and Education California State University, Bakersfield September 15, 2014 ^{*} This program is funded by National Science Foundation under Grant No. DUE – 1241636. #### Abstract Models for Information Assurance Education and Outreach (MIAEO) is a NSF-funded, three-year project to support hands-on explorations in network security and cryptography through Research Experience Vitalizing Science -University Program (REVS-UP) at California State University, Bakersfield. In addition, the program incorporates components of curriculum development for undergraduate students and public forums for community members. During the second year of grant operation, MIAEO supported completion of five research projects in the Information Assurance domain. The hands-on exploration occurred during a four-week summer section and involved two professors, two university student assistants, two K-12 teachers, and 18 high school students. Besides evaluating the REVS-UP impact, this report includes assessment of compelling evidence in program development across the levels of Intended Curriculum, Implemented Curriculum, and Attained Curriculum. Feedback from the community outreach events has been gathered to show significant improvement of service outcome over last year. The report concludes with four recommendations to sustain the program effectiveness in the third year. ## **Models for Information Assurance Education and Outreach:** ## A Report on Year 2 Implementation ## **Table of Content** | Abstract | 2 | |---|----| | Literature Review | 5 | | Research Questions | 8 | | Methods | 9 | | Evaluation Findings | 10 | | Recommendations | 21 | | References | 22 | | Appendix 1: Poster Presentations of Five IA Research Projects | 24 | | Appendix 2: ISPS Speaker Event | 30 | #### **Models for Information Assurance Education and Outreach:** ### A Report on Year 2 Implementation Models for Information Assurance Education and Outreach (MIAEO) is a three-year project funded by NSF to enhance cybersecurity through research exploration, program development, and community outreach. Built on institutional resources at California State University, Bakersfield (CSUB), MIAEO incorporates three core components to articulate cybersecurity research in higher education: - (1) Summer Bridge Investigation: A four-week Research Experience Vitalizing Sciences University Program (REVS-UP) to involve high school students, K-12 teachers, and university student assistants in hands-on inquiry under the guidance of CSUB professors; - (2) College Curriculum Development: A collaborative effort to strengthen multidisciplinary Information Assurance (IA) education for undergraduate students in Computer Science (CS) and Global Intelligence and National Security (GINS) programs; - (3) Community Education Opportunity: Engagement of community partners to create a free course and a lecture series toward broad increase of IA literacy. All three components have been launched since the program inception, which led to completion and dissemination of five research projects in the IA field last year: - (1) Crack Me If You Can: Using GPU Machines to Crack Passwords - (2) Defense Against Human Hacking - (3) Zero Knowledge, We Know Everything ...! - (4) Elliptic Enigma - (5) Factor Fiction (see Appendix 1 of Year 1 Evaluation Report at http://www.csub.edu/~jwang/MIAEO1.pdf) Furthermore, outreach activities were extended to involve local high schools and communities during the first year of grant implementation: MIAEO has invited 18 high school students, two K-12 teachers, and two CSUB student assistants to conduct research explorations in the fields of network security and cryptography. ... MIAEO faculty worked on curriculum developments in Information Assurance (IA) across multiple departments, and organized a public symposium to expand IA education for approximate 120 community members. (Wang, 2013, p. 2) Stipulated by the original budget allocation for this NSF award (Grant No. DUE – 1241636), this report is prepared to evaluate MIAEO operation in the second year. Stufflebeam (2002) pointed out, "evaluation's most important purpose is not to prove, but to improve" (p. 2). To address the dual emphases, this report not only includes a broad scope of evidence to assess the results-based accountability according to the original proposal, but also incorporates new recommendations to support program improvement toward the third year. #### **Literature Review** IA is an area of rapid development. Although Year 1 report included a review of research literature, more articles and reports have been disseminated in Academic Year (AY) 2013-14. Hence, a brief review of the new literature is needed to integrate the program evaluation with professional practice. As an important funding source for IA capacity building, NSF renewed its call for proposals in 2014 to support "research on the teaching and learning of cybersecurity" through the CyberCorps(R): Scholarship for Service (SFS) program (NSF 14-586, ¶. 4). MIAEO was funded by the SFS program to maintain a close alignment with the national needs. In particular, *research, teaching*, and *learning* were highlighted as the key components for REVS-UP activities. Gebauer (2014), the REVS-UP director across multiple disciplines, reconfirmed that "the program enables CSUB faculty to advance their research, and CSUB students get the opportunity to learn by teaching" (¶. 4). Beyond the boundary of higher education, REVS-UP includes an outreach component to involve students and teachers from local high schools. Delker (2014) found that a properly designed summer program can "get more students interested in choosing computer science and cybersecurity as a career, leading them to get involved in computer security groups such as Capture the Flag and CyberPatriot in high school" (p. 1). Another research report also indicated the need to attract high school students in the field of science, technology, engineering, and mathematics (STEM) (Chen & Soldner, 2014). REVS-UP has been running at CSUB each summer since 2007 to support STEM education. The track record facilitated recruitment of quality students and teachers from high school to participate in cybersecurity investigations at CSUB. As the only state university within a radius of two-hour driving, CSUB incorporates community services in its mission statement, i.e., "The University collaborates with partners in the community to increase the region's overall educational attainment, enhance its quality of life, and support its economic development." In particular, community involvement is crucial in the IA field to reduce vulnerability of cyberspace infrastructure in this traditionally-underserved region. McDaniel (2013) concurred that "Partnerships with higher education institutions are essential because these institutions offer undergraduate and graduate programs that prepare graduates for positions in the government cybersecurity workforce and the private sector in support government cybersecurity goals" (p. 320). In MIAEO, the community need is addressed ^[1] Source: http://www.csub.edu/about_csub/mission/ by a component of *College Curriculum Development* to strengthen IA education for undergraduate students in the local CS and GINS programs. Bureau of Labor Statistics forecasted employment growth of 22% between 2010 and 2020 for information security analysts (Lockard & Wolf, 2012). Prior to the period of data projection, Chai (2009) noted that "there is a shortage of qualified personnel, which is a factor that contributes greatly to the society's vulnerability to various cyber threats" (p. ix). Given the variation of cybersecurity issues, the original proposal of MIAEO suggested a multiple-disciplinary approach to fill a void in the existing IA degree programs: Most information assurance degrees focus purely on the technical aspects of the field, neglecting criminal justice, political science, and intelligence skills. The proposed curriculum would combine the strengths of both existing programs [CS and GINS] to create well-rounded graduates with a broad base of knowledge. (see the MAIEO proposal: project summary) The interdisciplinary root further strengthens program engagements with the general public, and thus, supports the community outreach component of MIAEO. In contrast, "the actual SFS solicitation requires only that an institution 'provide clearly documented evidence of a strong existing academic program in cybersecurity" (Hoffman & Toregas, 2014, p. 10). No interdisciplinary features were solely demanded in the NSF requirement, nor did the community outreach play a central role in the NSF announcement. In this regard, MIAEO remains an innovative feature in comparison to other projects in this field. Meanwhile, the recent literature indicates a strong need for educating the public on importance of complying with applicable cyberspace safeguards in various fields (McDaniel, 2013). "With the amplified awareness of rising cyber security needs, universities are increasing their curricula to include more cyber and security related courses to meet this intensified demand" (Souza, 2014, p. 28). Because "Institution outputs should be matched to employer needs" (Hoffman & Toregas, 2014, p. 4), the community engagement reciprocally enriches learning opportunities for college students to understand employment market in the local context. By definition, "assessment" depicts a process of fact findings while "evaluation" includes more emphasis on the value judgment (Best & Kahn, 2005). In Year 1 report, the value of MIAEO was examined in a five-page section, "Creative Features of MIAEO" (see Wang, 2013, p. 5-9). New literature has been reviewed in this section to reconfirm the program value this year. As a result, a profound role has been identified for MIAEO to improve cybersecurity education on two fronts: (1) Enhancing the capacity of college-based learning through REVS-UP and IA program development, and (2) Increasing IA-literacy for the general public. #### **Research Questions** Hoffman and Toregas (2014) observed that "A previous report on SFS workforce development (Hoffman 2012) argued for a broader and more holistic approach to cybersecurity education" (p. 7). Led by university professors, a holistic approach has been taken in MIAEO to enrich learning and teaching opportunities at CSUB through collaborative efforts on cybersecurity research, curriculum development, and community outreach. To strengthen utility of this report, three research questions have been developed to guide data analyses for MIAEO evaluation: - 1. Built on the REVS-UP platform from Year 1, what is the impact from research inquiries in the 2014 summer session? - 2. What has been accomplished in curriculum development to enhance IA education? 3. What progress has been made to sustain the MIAEO commitment in community outreach? These questions are important for multiple stakeholders. Within the local community, REVS-UP has become a high profile program for K-12 teachers and high school students. It attracted 365 student applicants last year, and the rate of acceptance was as low as 30%. Curriculum development and community outreach are critical because of their alignment with MIAEO's goal to "develop models for information assurance and outreach that can be implemented on a regional and national scale to increase interest in the field of information assurance and increase the capacity for high-quality education." Based on a premise that the whole could be larger than sum of its parts, analytic approaches are described in the method section to triangulate quantitative and qualitative findings for MIAEO evaluation. #### **Methods** Starting in 2013, NSF funding has provided additional support to offer opportunities of hands-on investigation in *network security* and *cryptography* for high school students, K-12 teachers, and CSUB student assistants. To address the result-based accountability, poster presentations are examined to illustrate completion of the research agenda led by two professors. Meanwhile, scholarly presentations and transcript records are analyzed to document subject competency of CSUB student assistants. School ratings are examined for high school students who participated in the REVS-UP exploration. Questionnaire feedback is gathered from K-12 teachers and high school students to cross-examine REVS-UP impact in the local context (Question 1). The IA program development for CS and GINS majors is assessed according to well- ^[1] p. 3 of http://www.cs.csub.edu/~melissa/cv.pdf established curriculum theories. According to BEng (2010), curriculum development is categorized across multiple stages. At the first stage, Intended Curriculum (IC1) is considered in designing course syllabi. Based on IC1, Implemented Curriculum (IC2) is employed to describe what is taught in classrooms and mathematics/science labs. At the final stage, Attained Curriculum (AC) is examined to document student learning outcomes. This curriculum model was employed by the International Association for the Evaluation of Educational Achievement (IEA) in cross-national studies, such as the Third International Mathematics and Science Study (Plompp, 2014). In this report, it is adopted to examine what has been accomplished in program development for IA education (Question 2). Document analyses are conducted to assess the impact of two events, (1) Information Security Professional Speakers in 2014 April, and (2) Dissemination workshop in 2014 August. Participant feedback is gathered to evaluate effectiveness of these events in community outreach and information dissemination (Question 3). #### **Findings** #### **REVS-UP Outcomes** In the 2014 Summer session, two CSUB professors led a team of 18 high school students, two college student assistants, and two high school teachers to engage in hands-on exploration of IA research for four weeks. The team was divided evenly into two sections. Each section was brought together for about an hour in the morning to learn major security breaches from the past. Hands-on experiences were gained from the lab exploration during the remaining part of the day. This arrangement was designed to address the first recommendation of the last evaluation report, i.e., "Incorporate More Hands-on Activities" (Wang, 2013, p. 19). #### **Summary of Poster Presentations** The persistent effort in REVS-UP exploration has resulted in completion of five poster presentations to fulfill research agenda of the leading professors (see Appendix 1). A content analysis of the poster projects is summarized in Table 1. Table 1: Content of Poster Presentations from REVS-UP | Project Title | Theme of Exploration | |--|---| | Network Scanning | Examine four programs, <i>Nmap</i> , <i>Snort</i> , <i>TCP Dump</i> , and <i>Wireshark</i> , to address network vulnerability issues. | | Bitcoin and the SHA-256
Hashing Function | Explore pros and cons of Bitcoin, <i>a form of cryptocurrency</i> , and its related SHA-256 security system. | | Integer Factorization Problem: An Attack on the RSA Public-Key Encryption Scheme | Employ Maple 16 to examine <i>Pollard's Rho Algorithm</i> and <i>Pollard's p-1 Factoring Algorithm</i> , both are better options than Trial Division that does not work well with semi primes. | | How Secure is Your
Password? GPU Password
Cracking | Use multiple hash types, such as <i>MD5</i> , <i>SHA1</i> , <i>SHA256</i> , & <i>SHA512</i> , to calculate time differences across four categories (Dictionary Attack, Combo Attack, Word+Pattern Attach, and Pattern+Word Attack) for specific single-chip processors, i.e., GPUs-NVIDIA and GPUs-ATI/AMD. | | Social Engineering:
Hacking the Human
Element | Treat human element as the weakest link in security protocols and apply Social Engineering tool to explore the methods of attackers through information gathering, communication modeling, pretexting, and elicitation. | #### **Accomplishments of CSUB Student Assistants** Without involvement of CSUB student assistants, one might wonder whether these topics were too complicated to engage high school students and K-12 teachers. Fortunately, the two student assistants have demonstrated strong subject competency to support the REVS-UP exploration. High school students reported, Without Dr. Danforth and Alfonso Puga, the basic curriculum would have been painfully boring. Thankfully, they allowed me to branch out on my own for some additional research. I loved the knowledge and expertise of Dr. Danforth and Alfonso Puga. Alfonso Puga is a CSUB student assistant. He maintains a 3.22 GPA in *Computer Science*. His subject competency is illustrated by the following accomplishments this year: - (1) The first place recognition from a poster competition in the *computer sciences* category at the 2014 Emerging Researchers National Conference (http://www.emerging-researchers.org/2014-2/); - (2) The first place in the *computer science and engineering* category of CSUB Student Research Competition; - (3) Delivery of presentations at the CSU-wide Student Research Competition and the CSUB Student Research Poster Competition. The other student assistant, Christian Elston, has a 3.92 GPA, and is recognized as the outstanding senior in *Computer Engineering* and the outstanding senior in *Natural Sciences*, *Mathematics, and Engineering*. Mr. Elston has been accepted by the master's program in *intelligence and national security* at Institute of World Politics. The establishment of subject competency has addressed the second recommendation of the last evaluation report, i.e., "Recruit Qualified Teaching Assistants" (Wang, 2013, p. 20). #### **Benefit to High School Students** Although the majority of high school applicants were not accepted by REVS-UP, the stiff competition did not reduce diversity of high school students on demographic dimensions. Survey responses were gathered from 16 high school students who participated in the IA exploration sections. Figure 1 shows the student distribution across gender and ethnicity domains. The pattern indicates the project involvement of evenly-distributed male and female students from diversified ethnic backgrounds. Figure 1: Gender and Ethnicity Distribution of High School Respondents Students were asked to assess the impact of REVS-UP on their interest in *cryptography* and *computer security*. Figure 2 shows that REVS-UP has made the majority of high school students "interested" or "much more interested" in these fields. Figure 2: Enhancement of Student Interest Through REVS-UP Students were asked to confirm their agreement to a statement, "I am interested in computer security/cyber security." The responses were categorized on a five-point Likert scale (1="strongly disagree", 5="strongly agree"). With the intervention of REVS-UP investigation, the average rating increased from 3.81 to 3.88 between pretest and posttest. The learning experience from REVS-UP is also linked to a change of student self-concept. Students indicated their agreement to the following statement, "I was prepared for this activity [hands-on REVS-UP exploration]". The average response dropped from 3.69 in pretest to 3.63 in posttest on the Likert scale. Hence, the learning process seemed have made students more humble, which confirmed a well-known statement from Confucius, "The more a man learns, the more he knows his ignorance".^[1] The written feedback from students has been overwhelmingly positive in both pretest and posttest. Here is a sample of responses regarding student learning experiences: I have experience with web development and very basic network security. I want to explore this field as a career option. This activity interested me because it was something that I was looking to major in for college. I liked the opportunity to work alongside other students of my age on a project. It allows me to learn something I otherwise wouldn't learn in my high school. In addition to the individual learning outcomes, REVS-UP fosters development of student network across different high schools. Local schools are rated from 1(the worst) to 10 (the best) at <u>greatschools.org</u> according to student academic performance. A parent elaborated that "In my mind a 10 is excellent test scores across the board, a 5 is slightly below average and a 1 is a ^[1] http://novel.jschina.com.cn/yingyuwenxue/yinghmy/yinghanmingyan15.htm school where they shoot children for trying to use the library."^[1] In general, it was reported that "GreatSchools is the leading source of information on school performance in the country".^[2] Figure 3: REVS-UP Student Network across Different Schools. Legend: (1) Gender: pink – female, blue – male; (2) School Rank: row 1 -> 9 (highest), row 2 -> 8, row 3 -> 7, row 4 -> 6, row 5 -> 5, row 6 -> 4 (lowest). Figure 3 shows the opportunity of student collaboration across diversified schools. Due to the competition in REVS-UP application, half of the students came from schools at ranks 8 or 9. Nonetheless, the network in Figure 3 does include a quarter of the students from below-average schools on the last two rows. In addition, the student grouping is not systematically skewed toward male or female categories. The balanced network connections represent another benefit to support student involvement in the REVS-UP explorations. ^{[1], [2]} http://boards.straightdope.com/sdmb/showthread.php?t=675559 #### Feedback from High School Teachers Two high school teachers worked as team members during REVS-UP explorations. Although they are unlikely to switch careers to the cybersecurity field, REVS-UP has enriched their knowledge to impact student learning in high school. One teacher acknowledged that "I benefited professionally from this activity by securing private information and also encouraging students who are interested in computers to further their education in computer science." The other teacher also related REVS-UP to high school classroom settings, and indicated that "it [REVS-UP] showed me some different ways to use math in my classroom as well as some real world connections for my students and the math they are doing in the classroom." After collaboration in the REVS-UP teams, both teachers expressed their satisfaction. One teacher reported, I really would like to include a lesson on the history of and how a cypher works and are created. Also have the students try to break a simple cypher. This would be good for group building and problem solving skills. The other teacher expected that "Students will learn how to create passwords that are unpredictable/guessable and we will crack codes and using the DNA model. Lesson plans [for future teaching] are still in the making." Both teachers commended the capacity of learning environment at CSUB. They indicated that "CSUB research environment is organized, up to date (new computers) and clean" and "CSUB research environment and staff is encouraging and self-motivated." More importantly, they consistently rated CSUB faculty mentors and student assistants in a "very supportive" category. They also liked the involvement of high school students. One teacher indicated that "Working with the kids" was the part he liked most about REVS-UP. Another teacher noted the entry-level engagement of REVS-UP, i.e., "This activity educated an individual who knew nothing about the internet." Hence, REVS-UP not only offered group-based learning experiences, but also supported professional development for in-service teachers. As one teacher summarized, "This activity opened my eyes to awareness of the internet and information that can be hacked into by a number of tactics." In summary, MIAEO continues its summer-bridge program in information security through a stable REVS-UP platform. Like in Year 1, hands-on investigations have been led by two experienced professors and supported by two university student assistants. The education experiences are extended to two K-12 teachers and 18 high school students. Completion of professor research agenda is demonstrated by five research presentations in *network security* and *cryptography*. With more emphases on undergraduate research, student assistants have demonstrated their subject competency, completed bachelor degrees, and won several recognitions through result disseminations. As a result, the program operation in Year 2 has completely addressed two recommendations from Year 1 Evaluation Report (Wang, 2013). #### **College Curriculum Development** Two new factors are embedded in the curriculum development this year. One of them hinges on CSUB quarter-to-semester (Q2S) transition which requires an extensive review of all programs, including the ones that extend interdisciplinary supports for MIAEO. The other factor is reflected by personnel assignments. Professor Danforth, the MIAEO Director, has assumed the chair position in Department of Computer and Electrical Engineering and Computer Science (CEE/CS). The other professor, Dr. Charles Lam, has moved up to serve as the Interim Associate Dean at School of Natural Sciences, Mathematics, and Engineering (NSME). Both administrative responsibilities are time-consuming, particularly during the Q2S transition. Despite the unexpected institutional changes, curriculum development has proceeded at a full speed to support a semester-based *Information Security* concentration. As was indicated in the program description, "The Information Security track is intended for students who wish to pursue a career in information assurance and security, either with government agencies or with industry." Adjustments have been made at the Intended Curriculum (IC1) level to add two new core courses in computer science (ACM/IEEE CS2013) and scale back on the number of GINS courses to 4 to meet the upper-division course requirement. In addition, program development has entered an Implemented Curriculum (IC2) stage, and CMPS 445 Data Mining & Visualization was taught in Winter 2014 to a class of 14 students. The class size is still considered healthy for a 400-level CMPS course in the undergraduate program. This class meets four days a week for both lecture and lab components to support knowledge discovery in and visualization of large datasets. Students are exposed to data mining concepts, information retrieval, analysis methods, storage systems (e.g., data warehouses and text-based information systems), visualization, implementation and applications. The first two lab assignments also include Ethics Across the Curriculum (EAC) components to enhance multidisciplinary approaches in student research. Outcomes of the course offering are documented by student feedback to assess features of the Attained Curriculum (AC). Nine students provided responses, and eight of them would recommend this course. The AC analyses further identified needs for revising homework assignments and some laboratory assignments. Because Python did not work properly on the computer systems, a virtual machine with fully functioning software will be created for the next ^{[1] &}lt;a href="http://www.cs.csub.edu/abet/semester/submitted/CMPS%20Catalog%20Copy%20-%20Track%20Changes%20version.docx">http://www.cs.csub.edu/abet/semester/submitted/CMPS%20Catalog%20Copy%20-%20Track%20Changes%20version.docx ^[2] http://www.cs.csub.edu/~melissa/courses.php?course=cs445&quarter=w14&category=info offering of this course. In conclusion, MIAEO stays on a right track for curriculum development according to a thorough examination of the Intended Curriculum, Implemented Curriculum, and Attained Curriculum. Plans have been developed from the curriculum analyses to improve course assignments and virtual machine adoption for CMPS 445 in the future. #### **Community Education Events** The last recommendation from Year 1 Evaluation Report was on expanding community outreach approaches. In response, MIAEO hosted Information Security Professional Speakers (ISPS) on April 23, 2014 (Appendix 2) and sponsored a dissemination workshop on August 1, 2014. Similar to last year, attendee responses were gathered from the ISPS event. Most respondents "agreed" or "strongly agreed" that the presentation met their expectations. Figure 4: Opinion on Whether This Presentation Met Attendee's Expectation The Wilcoxon-Mann-Whitney test is employed to analyze the response difference between adjacent years. This non-parametric test is analog to the independent sample t test and can be used when the response variable is measured on an ordinal scale. The result indicates significant improvement in attendee satisfaction over last year (Z=1.69, p=.0454). The ongoing improvement is also illustrated by attendee responses to another item on a Likert scale, "You learned helpful information at this event" (see Figure 5) The Wilcoxon-Mann-Whitney test reconfirms significant improvement in attendee opinions over last year (Z=3.32, p=.0004). Figure 5: Acquisition of Helpful Information from ISPS Survey responses in Figure 6 indicate that more attendees would attend similar events in the future, which supports sustainability of ISPS as an event of community interest. Figure 6: Attendees Would Attend Similar Events in the Future As a new component, the dissemination workshop was designed to distribute REVS-UP information to the general public. Twenty-two community members participated in this event. The MIAEO Director indicated that most attendees were K-12 teachers, an indispensable component for the REVS-UP team building. In summary, MIAEO incorporated a dissemination workshop in its Year 2 operation. For the outreach effort through ISPS, the results demonstrated significant improvement of attendee satisfaction over last year. Accompanied with the other components of REVS-UP exploration and curriculum development, MIAEO has completely addressed all recommendation from the last evaluation report (Wang, 2013). #### **New Recommendations** At the time of awarding the MIAEO grant, the Q2S transition was not envisioned in the original proposal, nor did Professors Danforth and Lam expect to assume these major leadership positions in the CEE/CS Department and School of NSME. Despite these unexpected developments, MIAEO is running more smoothly than last year. One important factor is the maturity of student assistants to support MIAEO activities. As both student assistants headed toward graduation this year, two new student assistants have been identified, one started working on research projects since 2014 May and the other joined the team this month. To sustain the program success, the first recommendation is to enhance the mentorship for new student assistants in next year. The original faculty team for MIAEO includes three professors, Drs. Danforth, Lam, and Martinez. While this report covers *REVS-UP*, *Curriculum Development*, and *Community Outreach* components, the evaluator expects the latest update on a second *community outreach talk* and its associated evening course for community outreach. Hence, **the second** recommendation is to expand the existing mechanism of data gathering to reflect effectiveness of these community outreach events. ISPS has been offered twice in the first two years. Some presenters were commended highly by the attendees. For instance, multiple respondents praised a presenter named "Leif" or "Leaf". Another respondent indicated that "It's all in the presenters. ... I as well as a few others got some tired eyes on the second presentation. Repetitious, monotone, standstill presenters are tough to hear." To improve ISPS effectiveness, the third recommendation is to enlarge the candidate pool for presenter selection and invite the ones who are experienced in public presentations. #### References - BEng, C. (2010). An investigation into the strategic application and acceleration of curriculum renewal in engineering education for sustainable development. [Online] Retrieved from https://www120.secure.griffith.edu.au/rch/file/c723a9b3-8869-a011-c036-c80468264c1c/1/Desha_2010_02Thesis.pdf. - Best, J. & Kahn, J. (2010). Research in education (10th ed.). New York: Pearson. - Chai, S. (2009). Three essays on behavioral aspects of information systems: Issues of information assurance and online privacy. Buffalo, NY: University at Buffalo (UMI Number: 3356013). - Chen, X. & Soldner, M. (2013). STEM attrition: College students' paths into and out of STEM fields (NCES 2014-001). Washington, DC: National Center for Education Statistics. - Delker, K. (2014). *Hacking for a good cause: High schoolers learn the skills of the bad guys to fight cybercrime*. [Online] Retrieved from http://news.unm.edu/news/hacking-for-agood-cause. - Gebauer, A. (2014). *REVS-UP*. [Online] Retrieved from http://www.csub.edu/admissionsandaid/high_school_students/revs_up/ - Hoffman, L., & Toregas, C. (2014). Whither SFS?: Cybersecurity SFS Workforce Development Workshop Report (Report GW-CSPRI-2014-04). Washington, DC: The George Washington University. - Lockard, C. & Wolf, M. (2012). Occupational employment projections to 2020. [Online] Retrieved from http://www.bls.gov/opub/mlr/2012/01/art5full.pdf. - McDaniel, E. (2013). Securing the information and communications technology global supply chain from exploitation: Developing a strategy for education, training, and awareness. *Issues in Informing Science and Information Technology, 10, 313-324. - Plompp, T. (2014). *International assessments*. [Online] Retrieved from http://education.stateuniversity.com/pages/2110/International-Assessments-INTERNATIONAL-ASSOCIATION-EVALUATION-EDUCATIONAL-ACHIEVEMENT.html. - Souza, C. (2014). *National cyber security: The responsibility of all sectors*. Utica, NY: Utica College (UMI Number: 1554448). - Stufflebeam, D. (2002). CIPP model checklist: A tool for applying the Fifth Installment of the CIPP Model to assess long-term enterprises. [Online] Retrieved from http://www.nylc.org/sites/nylc.org/files/files/250CIPP.pdf - Wang, J. (2013a). An assessment of education quality beyond dinner table discussions. *International Education Studies*, 6 (1), 111-116. #### **Appendix 1: Poster Presentations of Five IA Research Projects** #### 1. Network Scanning ### 2. Bitcoin and the SHA-256 Hashing Function #### 3. Integer Factorization Problem: An Attack on the RSA Public-Key Encryption Scheme #### 4. How Secure is Your Password? GPU Password Cracking #### 5. Social Engineering: Hacking the Human Element #### **Appendix 2: ISPS Speaker Event** # "A Day in the Life of an Information Security Professional" # Speakers: Victoria Hurtado - Kern Health Systems Leif Davisson - Kern Federal Credit Union Victoria Hurtado grew up in San Jose, California. She received her Bachelor's in Business Administration and Marketing Management from California Polytechnic State University in San Luis Obispo and later received her Master's degree in Business Management from University of Phoenix. Victoria relocated to Bakersfield to join the KHS team in late 2011. Victoria is responsible for the Information Technology Operations at Kern Health Systems. Victoria provides technical leadership, vision, and day to day support for IT Operations. She is responsible for all of information systems and networking, security, and infrastructure within the organization. Although the main areas of discipline are infrastructure related, she plays an active role in Project Management, Technical Analytics, and Software Development. At KHS, they follow an Agile Methodology for software development lifecycle that is used to build workflows within the organization for process improvement. Leif Davisson is a native of Bakersfield and has followed emerging technology throughout his career and work. Leif has worked as a Network Specialist at Kern Federal Credit Union since 2007. He fosters innovation and security awareness for staff and members. Prior to employment at Kern FCU Leif worked for the Kern County Treasurer and Sheriff's Department following his first job working at the CSUB ITA Staff Helpdesk. Leif earned his Degree in Business Administration (2010) with a focus in Management Information Systems. Leif continued his technical education and in 2012 passed both Network+ and Security+. Leif is an active member in the Kern Information Systems Security Association. In his spare time he enjoys membership in the Kern County Scottish and Irish Societies where he provides technical advice and enjoys others with similar interests. Wednesday April 23, 2014 3:30 - 4:30pm BDC 402 Partial support for this event was provided by the National Science Foundation's Federal Cyber Service: Scholarship for Service (SFS) program under Award No. 1241636. Any opinions, findings, and conclusions or recommendations expressed in this event are those of the speakers and do not necessarily reflect the views of the National Science Foundation.